HEMOGRAM AND BONE MARROW DIFFERENTIAL OF THE CHINCHILLA ARMED FORCES RADIOBIOLOGY RESEARCH INSTITUTE Defense Atomic Support Agency Bethesda, Maryland Distribution of this document is unlimited. This report has been approved for open publication by the Department of Defense All aspects of investigative programs involving the use of laboratory animals sponsored by DOD components are conducted according to the principles enunciated in the "Guide for Laboratory Animal Facilities and Care", prepared by the National Academy of Sciences - National Research Council. ### HEMOGRAM AND BONE MARROW DIFFERENTIAL OF THE CHINCHILLA T. A. STRIKE R E GEORGE Commander, MSC, USN Chairman Radiation Biology Department HVGH B. MITCHELL Colonel, USAF, MC Director ARMED FORCES RADIOBIOLOGY RESEARCH INSTITUTE Defense Atomic Support Agency Bethesda, Maryland Distribution of this document is unlimited #### ACKNOWLEDGMENT The author gratefully acknowledges the competent support of E. L. Barron and his group in performing many of the hematological determinations used in this study. Appreciation is expressed to J. A. Brown for his patience in counting the marrow differentials, to K. S. Brown for her statistical analysis of the data, and to R. H. Crutcher for his care and maintenance of the chinchillas. The author expresses his gratitude to the members of the Empress Chinchilla Breeders Cooperative who supported this study by their generous donation of the animals. #### TABLE OF CONTENTS | Page | |------|----------|------------|-------------|---------------|-------------|------------|------|------|---------|-----|----------|-----|-----------|-------------|---------|---------|----------|-----|-------|--------|-------|------| | Fore | eword | (Nonte | chn | ical | sum | ma | ry) | •1 | 1. | • | | • | I • | • | • | • | | • | • | • | • | iii | | Abs | tract | | | • | | | ٠ | | | • | | • | | • | | - | • | • | • | ٠ | | v | | I. | Introd | luction | ı . | . 1 | | • | • | ı | • | | • | • | • | • | | | | | | • | • | 1 | | II. | Mater | ials a | .nd 1 | Metho | ods | | • | • | • | • | • | | | • | | | | | | | • | 1 | | ш. | Resul | ts and | Dis | cuss | ion | • | ٠ | • 1 | | • | • | | | • | | | | | | | • | 8 | | IV. | Summ | ary. | • | | • | • | • | • | | | ٠ | • | | • | | | | | | | . • 1 | 11 | | Refe | erences | s | • | | | • | • | • | • | • | • | | | • | • | | | | | • | | 13 | | Figu | ıre 1. | Photo | omic | erogr | aph | s oi | f ch | | FIC | | | phe | era | l bl | lood | d an | nd l | oon | e | | | | | | | | | w ce] | | • | • | • | • | • | • | • | • | • | • | • | • | • | ı. | • | • | 4,5 | | | | | | | | | L | IST | OI | F T | Αв | LE | S | | | | | | | | | | | Tab | le I. | Chine | chill | a He | mog | rar | n. | • | • | • | • | | • | • | • | • | • | • | • | | ٠ | 8 | | Tab | ole II. | Repo | rted | l Chi | nchi | lla | Blo | ood | Va | lue | s | | • | | • | | • | | • | | | 9 | | Tal | ole III. | | Ma: | | Ce | 11 C | our | nt F | er
• | Cui | bic
• | Mi | llir
• | net | er
• | of
• | Chi | ncl | nill: | a
• | • | 10 | | Tak | ole IV. | Bone
To | Ma
tal N | rrow
Nucle | Dif
ated | fer
l C | ent: | ial | Exp | ore | sse
• | da | s a | . Pe | erc | ent: | age
• | of | the | e
• | | 11 | ## FOREWORD (Nontechnical summary) The current work was initiated in an effort to provide normal blood values for the chinchilla -- a species of rodent whose popularity as a laboratory animal is increasing. Blood tests were performed on 41-male and 52-female chinchillas whose ages ranged from 1-8 years. The resulting values agree for the most part with those few found in the literature. Additional information on the chinchilla blood system was obtained by counting the number of cells per unit volume of marrow from an upper rear leg bone of 41-male and 41-female chinchillas and determining the relative abundance of different cell types in the marrow from 20 of the males and 20 of the females. No significant difference was found between the mean values reported for males and females for each of the blood and marrow parameters examined, with the exception of the peripheral red blood cell values. #### A BSTRAC T Normal blood values are reported for 41-male and 52-female chinchillas of the Laniger strain whose ages ranged from 1-8 years. In addition, femoral bone marrow was characterized. Cells per unit volume of marrow, and relative abundance of different cell types were determined. No significant difference was noted between the mean values for each sex for any of the parameters determined except the peripheral RBC values. #### I. INTRODUCTION In recent years, interest in the chinchilla as a laboratory animal has increased. The availability and decreased cost of these animals as well as the ease of maintenance, desirable husbandry characteristics, and unusual physiological and anatomical features are responsible for this trend. With the use of a relatively new animal specie in scientific research its biochemical and physiological base-line values must be established. Detailed hematologic analyses are particularly important since they provide a readily accessible means of evaluating the health of the animal at any given time and may assist investigators in selecting the most appropriate species for meeting research objectives. Six references to normal chinchilla hematology were found in the literature. ²⁻⁷ In general, these studies employed small numbers of animals or presented data for only part of the peripheral hemogram. The current study provides a more complete peripheral hemogram and characterizes the femoral marrow cellularity of a relatively large number of chinchillas. #### II. MATERIALS AND METHODS Adult chinchillas (1-8 years old) of the Laniger strain, which had served as control animals for a radiation lethality study, were used. Details of chinchilla conditioning and maintenance have been described. The chinchillas (41 males and 52 females) were anesthetized with ether, their thoracic cavities opened and 5-ml blood samples obtained by cardiac puncture. Several drops of fresh blood were used to make differential smears and two drops were used to prepare smears for reticulocyte counts. The remaining blood was immediately expressed into a test tube containing anticoagulant (approximately 6-8 mg of the dipotassium salt of ethylenediaminetetraacetic acid) and the tube gently agitated to effect thorough mixing of the contents. The right femur was isolated from the 41 males and 41 of the females, split longitudinally, and the marrow removed with a 5-inch Gross ear curette. The marrow was transferred directly to a calibrated, conical-tipped, microcentrifuge tube containing fresh chinchilla serum. A homogeneous suspension of marrow cells was prepared by a method previously described. Erythrocyte counts and total nucleated cell counts per mm³ of marrow were made on all marrow suspensions. Smears of the marrow from randomly selected chinchillas (20 males and 20 females) were made for differential counts. For histological determination of marrow cellularity, the left femurs were isolated, fixed in Formalin, decalcified, embedded in Tissuemat*, cut at 2 μ m and stained with hematoxylin and eosin. Identification of the peripheral blood and bone marrow cells was accomplished using the morphological characteristics described by Wintrobe. ¹² The terminology used is that recommended by The Committee for Clarification of the Nomenclature of Cells and Diseases of the Blood and Blood-Forming Organs. ^{10,11} Representative cells of various types and stages of differentiation were photographed at 1000 X through a microscope with a Leitz Wetzlar Orthomat camera (some of the photomicrographs were enlarged 2 X during photographic processing). The substage lamp used 5.4 ^{*} Fisher Scientific Company, Silver Spring, Maryland amperes of current. Kodak High Speed Ektachrome B film and Schott Didymium BG-20, Kodak Wratten #82, Kodak CC10R, or Kodak CC20R filters were used. Photomicrographs of the femur marrow sections and marrow-suspensions were made at 40 X and 100 X using the equipment described above. Representative cell types, marrow sections and suspensions are shown in Figure 1. Figure 1. Photomicrographs of chinchilla peripheral blood and bone marrow cells - A, B. Neutrophilic segmented (2000 X) - C. Neutrophilic band (2000 X) - D. Eosinophilic segmented (2000 X) - E, F. Eosinophilic band (2000 X) - G, H, I. Basophilic segmented (2000 X) - J, K, L. Basophilic band (2000 X) - M, N. Monocyte (2000 X) - O. Small lymphocyte (2000 X) - P. Lymphocyte with granules (2000 X) - Q. Large lymphocyte (2000 X) - R. Platelets (1000 X) - S. Bone marrow section (40 X) - T. Smear of bone marrow suspension (100 X) - U. Myeloblast (2000 X) - V. Progranulocyte (2000 X) - W. Myeloblast, Neutrophilic myelocyte, Neutrophilic band (2000 X) - X. Neutrophilic myelocyte (2000 X) - Y. Neutrophilic metamyelocyte with cytoplasmic bridge (2000 X) - Z. Neutrophilic granulocyte in mitosis (2000 X) - AA. Eosinophilic myelocyte (2000 X) - BB. Eosinophilic metamyelocyte (2000 X) - CC. Eosinophilic segmented and Neutrophilic segmented (2000 X) - DD. Eosinophilic granulocyte in mitosis (2000 X) - EE. Basophilic myelocyte (2000 X) - FF. Basophilic metamyelocyte (2000 X) - GG. Basophilic band (2000 X) - HH. Basophilic segmented (2000 X) - II. Lymphoblast (2000 X) - JJ. Lymphocyte and lymphocyte in mitosis (2000 X) - KK. Monocyte (2000 X) - LL. Rubriblast and metarubricyte (2000 X) - MM. Rubricyte and prorubricyte (2000 X) - NN. Lymphocyte and prorubricytes (2000 X) - OO. Mitotic figure of erythrocytic series (2000 X) - PP. Plasmocyte and neutrophilic segmented (2000 X) - QQ. Hemocytoblast (1000 X) - RR. Histoblast (1000 X) - SS. Megakaryoblast (1000 X) - TT. Promegakaryocyte (1000 X) - UU. Megakaryocyte (1000 X) A. The following hematological procedures were performed on peripheral blood: Red blood cell count. Blood was diluted 1:50,000 with 0.9 percent NaCl solution and the cells in this dilution counted with an electronic cell counter. Counts were corrected for coincidence losses. White blood cell count. Blood was diluted 1:500 with 0.9 percent NaCl solution and sufficient 1 percent saponin solution (2 drops, or approximately 100 μ l) was added to obtain a saponin concentration of 1:10,000. After a lapse of 25 minutes to permit lysis of the red cells, counts were performed using the electronic cell counter. Platelet count. Method A as described by Bull et al. 1 was used. An aliquot of blood was allowed to settle for 1 hour in a plastic sedimentation tube placed at a 45-degree angle to speed separation. A 3-µ1 sample of plasma was removed, and diluted in 9 ml of a saline-potassium oxalate solution, counted in an electronic cell counter, and the appropriate dilution and correction factors applied. Hematocrit. Blood was drawn into a capillary tube and the tube was sealed at one end. The hematocrits were read after the tubes had been centrifuged for 5 minutes at 10,000 rpm in a microhematocrit centrifuge. Hemoglobin. Blood was diluted 1:250 with Drabkin's solution. The optical density of the resulting cyanmethemoglobin was measured at 540 nm using a Coleman Junior spectrophotometer§. The optical density was converted to hemoglobin concentration using a previously constructed calibration curve. ^{*} Model B. Coulter Electronics, Hialeah, Florida [†] Model B modified to improve signal to noise ratio [‡] Clay-Adams, Inc., New York, N. Y. [§] Coleman Instrument Company, Maywood, Illinois Reticulocyte count. Two drops of blood were mixed with two drops of new methylene blue stain. Twenty minutes later a smear was prepared and the number of reticulated red cells per 1000 red cells was counted. <u>Differential white blood cell count</u>. Blood smears were stained with Wright-Giemsa stain and 100 white cells on each of five different slides were differentiated per animal and the counts averaged. Erythrocyte sedimentation rate. The uncorrected Wintrobe method was utilized. A Wintrobe hematocrit tube was filled with blood and placed in a vertical position. The number of millimeters the red cells had settled in 1 hour was recorded. B. The chinchilla bone marrow suspension was gently agitated before sampling to assure uniform mixing since the cells tend to settle rapidly. The following hematological procedures were performed using this marrow cell suspension: Erythrocyte count. The marrow RBC was estimated by the standard clinical technique using the Levy hemocytometer and Gower's diluting solution and by correcting for the amount of serum used to suspend the marrow specimen. Total nucleated cell count. The identical procedure to that given for the marrow erythrocyte count was used, however, Turk's solution (3 percent acetic acid solution colored with gentian violet) was used as the diluent. <u>Differential nucleated cell count.</u> Marrow smears were stained with Wright-Giemsa stain and 500 cells on each of five different slides were identified and counted per animal. The counts were averaged and expressed as percent of the nucleated cells. Each of the hematological parameters reported in this study were statistically tested, using Student's "t" test, to determine whether the mean values reported for male and for female chinchillas differed significantly. #### III. RESULTS AND DISCUSSION The peripheral blood data for the chinchilla are summarized in Table I. The erythrocyte sedimentation rate data were not included in this table since zero values were recorded for all chinchillas except two females. Sedimentation rates of 1 and 5 mm/h were observed in these chinchillas. Rates of this magnitude are considered normal in humans and other animals and probably reflect a normal physiological state in the chinchilla. Nucleated red blood cells were seen in the peripheral blood of three-male and three-female chinchillas. In five of these animals 1 percent of the red blood cells was nucleated and in the remaining animal 2 percent. The presence of nucleated red cells in peripheral blood usually indicates an acute or chronic condition reflecting a temporary physiological problem or the early stages of a disease state. The gross pathology observed at the necropsy of the chinchillas exhibiting nucleated red cells indicated they were in good health. Table I. Chinchilla Hemogram | Parameter | Units | Males | 5 (41) | Females (52) | | | | |-------------------------|---------------------------|----------------|--------------|----------------|--------------|--|--| | Taraneo | Omts | Mean ± S.E. | Range | Mean ± S.E. | Range | | | | Red blood cells (RBC) | millions/mm ³ | 7.3 ± 0.2 | 5.8 - 10.3 | 6.6 ± 0.1 | 5.2 - 9.9 | | | | Reticulocytes | percent of RBC | 0.3 ± 0.1 | 0.0 - 2.8 | 0.2 ± 0.1 | 0.0 - 1.5 | | | | Hematocrit (Hct) | % of blood volume | 38.7 ± 1.1 | 27.0 - 54.0 | 38.3 ± 0.8 | 25.0 - 52.0 | | | | Hemoglobin (Hgb) | grams/100 ml | 11.7 ± 0.3 | 8.0 - 15.1 | 11.7 ± 0.2 | 8.8 - 15.4 | | | | Platelets | thousands/mm ³ | 254.0 ± 21.1 | 50.0 - 650.0 | 298.1 ± 20.6 | 45.0 - 704.0 | | | | White blood cells (WBC) | thousands/mm ³ | 7.6 ± 1.0 | 1.6 - 39.9 | 8.0 ± 0.9 | 2.2 - 45.1 | | | | Lymphocytes | percent of WBC | 54.7 ± 2.8 | 19.0 - 86.0 | 53.6 ± 2.4 | 19.0 - 98.0 | | | | Neutrophils | percent of WBC | 42.2 ± 3.0 | 9.0 - 75.0 | 44.6 ± 2.2 | 1.0 - 78.0 | | | | Eosinophils | percent of WBC | 0.9 ± 0.3 | 0.0 - 7.0 | 0.5 ± 0.2 | 0.0 - 9.0 | | | | Basophils | percent of WBC | 0.9 ± 0.3 | 0.0 - 10.0 | 0.4 ± 0.2 | 0.0 - 11.0 | | | | Monocytes | percent of WBC | 1.3 ± 0.2 | 0.0 - 5.0 | 1.2 + 0.2 | 0.0 - 5.0 | | | Statistical evaluation of each of the listed peripheral blood parameters indicated that there was no significant difference between the mean values reported for males and females except for the red blood counts (p <.001). The peripheral blood data obtained in this study are generally in agreement with values reported by other investigators (Table II), however, the WBC, hemoglobin, and platelet values are lower than those found by others. Many factors, i.e., site of blood sampling, method of analysis, age, environment, diet, etc., exert effects on each of these parameters, and it is suggested that some of these parameters played a role in the differences found. Results obtained from a very limited number of samples can be misleading. The 13.5 g/100 ml value reported by Kraft⁶ for hemoglobin in female chinchillas is the mean of two observations of 16.2 and 10.8. Table II. Reported Chinchilla Blood Values | | References | | | | | | | | | | | | | |--|------------------------|-----------------------|----------------------|---------|----------------------|----------|--------------------|-------------|----------------------|---------|---------------------|---------------------|--| | Parameters Number of animals Age (years) RBC x 10 ⁶ per mm ³ WBC per mm ³ Percent of total WBC Neutrophils Lymphocytes Monocytes Eosinophils Basophils Hemoglobin g/100 m. Platelets thousands / mm ³ Site of blood samp- ling | Dougherty ⁴ | Newberne ⁷ | Casella ² | | Casella ³ | | Kraft ⁶ | | Johnson ⁵ | | Present Study | | | | | * | * | Males | Females | Males | Females | Males | | Males | Females | Males | Females | | | Number of animals | 25 | 12 | 8 | + | 90 | 38 | 10 | 5 | 10 | 5 | 41 | 52 | | | Age (years) | .3-14 | | 1 | 1 | 1 | 1 | 1.5-4 | 1.5-4 | | | 1-8 | 1-8 | | | RBC x 10 ⁶ per mm ³ | | 6.93 | 8.75 | 7.69 | | | 9.45 | 10.67 | 4.94 | 5.99 | 7.25 | 6.60 | | | WBC per mm ³ | 13,900 | 9,300 | 9,633 | 9,633 | | | 11,539 | 11,300 | | | 7,610 | 7,99 | | | Percent of total WBC | | | | | | | | | | | | | | | Neutrophils | 30.5 | 45.0 | 30.0 | | | | 27.3 | 37.1 | | | 42.2
54.7 | 44.6
53.6 | | | Lymphocytes | 60 | 51 | 64 | 73 | | | 68.5
1.6 | 59.0
1.4 | | | 1.3 | 1.2 | | | | 3 | 1 | 4 | 2 | 1 | | 2.6 | 2.3 | 1 | | 0.9 | 0.5 | | | | 5
1 | 0 | 1 | 1 | | | none | none | | | 0.9 | 0.4 | | | Hemoglobin g/100 m | 1 | 13.2 | 13.0 | 13.0 | | | 12.8 | 13.5 | | | 11.7 | 11.7 | | | | ~375± | | | | 491 | 499 | | | | | 254 | 298 | | | Site of blood samp- | ear vein | ear vein | | | ear vein | ear veir | ear veir | ear vein | | | cardiac
puncture | cardia o
punctur | | ^{*} Sex not stated [†] Number of each sex not reported ‡ Mean value of 10 chinchillas lower of these values falls in the range which was observed in the relatively large sample herein reported. The femur marrow cell counts and the marrow differential data are summarized in Tables III and IV respectively. Again, no significant difference was found between the mean values of male and female chinchillas for each of the parameters investigated. It was interesting to note that the cellularity of the chinchilla bone marrow appeared to remain rather constant throughout the life-span of the animal. All femur marrow sections were similar in appearance despite the fact that the sampling included young adult to 8-year old chinchillas. No sex difference in cellularity was noted. Photomicrographs of typical marrow sections are shown in Figure 1. The marrow suspension technique was especially successful. As shown by the photomicrograph in Figure 1, a monocellular layer was achieved by making a smear of this suspension on a glass slide. Very few broken cells or clumps of cells were seen in these preparations. Under these conditions, identification of the various cells in bone marrow was facilitated. Some differences were noted in the morphological characteristics of various chinchilla marrow cells from those given by Wintrobe, 12 however, detailed descriptions of these differences are not included here. Table III. Bone Marrow Cell Count Per Cubic Millimeter of Chinchilla Marrow | | Males (4 | 1) | Females (41) | | | | | |---------------------------------------|----------------------------------|-------------------------------|----------------------------------|----------------------------|--|--|--| | Cell Type | Mean \pm S.E. (x 10^6) | Range
(x 10 ⁶) | Mean \pm S.E. (x 10^6) | Range (x 10 ⁶) | | | | | Total nucleated cells
Erythrocytes | $1.16 \pm 0.06 \\ 1.81 \pm 0.12$ | 0.49-2.12
0.53-3.92 | $1.14 \pm 0.07 \\ 1.80 \pm 0.12$ | 0.53-2.19
0.43-3.73 | | | | Table IV. Bone Marrow Differential Expressed as a Percentage of the Total Nucleated Cells | | Males (2 | 0) | Females (20) | | | | | | |---|---|--|--|--|--|--|--|--| | Cell Type | Mean ± S.E. | Range | Mean ± S.E. | Range | | | | | | Neutrophil Segmented Band Metamyelocyte Myelocyte Eosinophil Segmented Band | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 2.0-24.5
2.9-21.6
1.9-11.3
0.4-7.2
0.0-1.3 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1.4-18.7
2.5-15.1
1.6-10.5
0.9-6.3
0.0-1.2
0.0-2.1
0.0-2.1 | | | | | | Metamyelocyte
Myelocyte | $\begin{array}{ccc} 0.4 \pm & 0.1 \\ 0.1 \pm & < 0.1 \end{array}$ | 0.0 - 1.3 $0.0 - 0.4$ | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 0.0- 2.1 | | | | | | Basophil Segmented
Band
Metamyelocyte
Myelocyte | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.0- 0.5
0.0- 0.2
0.0- 1.4
0.0- 1.2 | $ \begin{vmatrix} < & 0.1 \pm & < 0.1 \\ < & 0.1 \pm & < 0.1 \\ & 0.3 \pm & 0.1 \\ & 0.1 \pm & < 0.1 \end{vmatrix} $ | 0.0- 0.5
0.0- 0.3
0.0- 0.9
0.0- 0.4 | | | | | | Promyelocyte | 0.4 + < 0.1 | 0.0-1.1 | $0.3 \pm < 0.1$ | 0.0- 1.0 | | | | | | Lymphocyte | 26.6 ± 2.2 | 14.4-52.1 | 30.8 ± 2.5 | 17.1-63.2 | | | | | | Monocyte | < 0.1 + < 0.1 | 0.0-0.3 | $< 0.1 \pm < 0.1$ | 0.0-0.3 | | | | | | Megakaryocyte | $0.5 \pm < 0.1$ | 0.0-1.8 | 0.2 <u>+</u> < 0.1 | 0.0-0.9 | | | | | | Plasmacyte | $0.1 \pm < 0.1$ | 0.0-0.4 | 0.3 ± < 0.1 | 0.0-1.4 | | | | | | Nucleated Red Cell | 3.7 ± 0.5 | 0.8-10.8 | 3.6 ± 0.4 | 0.6-7.1 | | | | | | Metarubricyte | 20.3 ± 2.1 | 6.0-42.3 | 19.2 ± 1.7 | 5.3-31.1 | | | | | | Rubricyte | 11.6 <u>+</u> 1.4 | 2.1-22.7 | 11.8 ± 1.3 | 2.7-23.6 | | | | | | Prorubricyte | 3.7 ± 0.4 | 1.5- 7.9 | 3.7 ± 0.6 | 1.7-13.1 | | | | | | Rubriblast | 0.5 <u>+</u> 0.1 | 0.0-1.6 | 0.4 ± 0.1 | 0.0-3.0 | | | | | | Other | 1.4 ± 0.2 | 0.1-3.8 | 1.2 + 0.2 | 0.3-3.5 | | | | | #### IV. SUMMARY The peripheral hemogram for the chinchilla (41 males and 52 females) was reported and comparison made with the results of other investigators. Red cell and total nucleated cell counts were accomplished on the femoral marrow of 41-male and 41-female chinchillas and differential counts of the total nucleated marrow cells of 20-male and 20-female chinchillas. #### REFERENCES - 1. Bull, B. S., Schneiderman, M. A. and Brecher, G. Platelet counts with the Coulter Counter. Am. J. Clin. Pathol. 44:678-688, 1965. - 2. Casella, R. L. The peripheral hemogram in the chinchilla. Mod. Vet. Practice 44(6):66-68, 1963. - 3. Casella, R. L. Blood platelets of the chinchilla. Mod. Vet. Practice 44(10):51, 1963. - 4. Dougherty, T. F. The acute effects of Ra²²⁶ on blood cells of chinchillas. In: Research in Radiobiology, pp. 85-93. Sa!t Lake City, University of Utah College of Medicine, Radiobiology Division of the Department of Anatomy, Annual Report of Progress in the Internal Irradiation Program, Contract No. ST(11-1)-119, March 1966. - 5. Johnson, K. Red Blood cell count in the chinchilla. National Chinchilla Breeder 6:13-14, June 1950. - 6. Kraft, H. Das morphologische Blutbild von Chinchilla velligera (Prell 1934) [The morphological blood picture of Chinchilla velligera (Prell 1934)]. Blut 5:386-387, 1959. - 7. Newberne, P. M. A preliminary report on the blood picture of the South American Chinchilla. J. Am. Vet. Med. Assoc. 122:221-222, 1953. - 8. Strike, T. A. and Ellinger, F. Spleen factor effect on cellular recovery of irradiated bone marrow. Acta Haematol. 29:96-101, 1963. - 9. Strike, T. A. and Seigneur, L. J. Acute mortality of chinchillas exposed to mixed gamma-neutron radiations or 250 kVp x rays. Bethesda, Maryland, Armed Forces Radiobiology Research Institute Scientific Report SR68-7, 1968. - 10. The Committee for Clarification of the Nomenclature of Cells and Diseases of the Blood and Blood-Forming Organs: First Report. Sponsored by the American Society of Clinical Pathologists and the American Medical Association. Am. J. Clin. Pathol. 18:443-450, 1948. - 11. The Committee for Clarification of the Nomenclature of Cells and Diseases of the Blood and Blood-Forming Organs: Second Report. Sponsored by the American Society of Clinical Pathologists and the American Medical Association. Am. J. Clin. Pathol. 19:56-60, 1949. - 12. Wintrobe, M. M. Clinical Hematology, 5th ed. Philadelphia, Pennsylvania, Lea and Febiger, 1961. #### AIR FORCE The Surgeon General, U. S. Department of the Air Force, Washington, D. C. 20333 (1) Executive Officer, Director of Professional Services, Office of the Surgeon General, Hq. USAF (AFMSPA) T-8, Washington, D. C. 20333 (1) Headquarters, U. S. Air Force (AFMSPAB), Washington, D. C. 20333 (1) USAFSAM (SMBR), ATTN: Chief, Radiobiology Branch, Brooks AFB, Texas 78235 (1) Chicf, Weapons and Weapons Effects Division, Hq. RTD (RTTW), Bolling AFB, Washington, D. C. 20332 (1) Air Force Weapons Laboratory, ATTN: WLIL (1), ATTN: WLRB-2 (1), Kirtland AFB, New Mexico 87117 (2) Chief, Nuclear Medicine Department, P. O. Box 5088, USAF Hospital Wright-Patterson, Wright-Patterson AFB, Ohio 45433 (1) Commander, 6571st Aeromedical Research Laboratory, Holloman AFB, New Mexico 88330 (2) #### ARMY The Surgeon General, U. S. Department of the Army, Washington, D. C. 20315 (1) Surgeon General, ATTN: MEDDH-N, U. S. Department of the Army, Washington, D. C. 20315 (1) USACDC CSSG, Doctrine Division, Fort Lee, Virginia 23801 (1) Commanding Officer, USACDC CBR Agency, Fort McClellan, Alabama 36201 (1) Commanding Officer, U. S. Army Combat Developments Command, Institute of Nuclear Studies, Fort Bliss, Texas 79916 (1) CG, USCONARC, ATTN: ATUTR-TNG (NBC), Fort Monroe, Virginia 23351 (1) Commanding Officer, Harry Diamond Laboratories, ATTN: Nuclear Vulnerability Branch, Washington, D. C. 20438 (1) Nuclear Branch AMCRD-DN-RE, U. S. Army Materiel Command, Washington, D. C. 20315 (1) Commanding Officer, U. S. Army Medical Research Laboratory, Fort Knox, Kentucky 40121 (1) Commanding Officer, USA Nuclear Medical Research Detachment, Europe, APO New York, New York 09180 (2) Chief of Research and Development, ATTN: Nuclear, Chemical and Biological Division, U. S. Department of the lef of Research and Development, ATTN: Nuclear, Chemical and Biological Division, U. S. Department of the Army, Washington, D. C. 20310 (1) Army Research Office, ATTN: Chief, Scientific Analysis Branch, Life Sciences Division, 3045 Columbia Pike, Arlington, Virginia 22204 (1) Division of Nuclear Medicine, Walter Reed Army Institute of Research, Walter Reed Army Medical Center, Washington, D. C. 20012 (5) Commanding Officer, U. S. Army Environmental Hygiene Agency, ATTN: USAEHA-RP, Edgewood Arsenal, Maryland 21010 (1) Commandant, U. S. Army Medical Field Service School, ATTN: MEDEW - ZNW, Fort Sam Houston, Texas 78234 (1) #### NAVY Chief, Bureau of Medicine and Surgery, U.S. Navy Department, Washington, D. C. 20390 (1) Chief, Bureau of Medicine and Surgery, ATTN: Code 71, U. S. Navy Department, Washington, D. C. 20390 (1) Commanding Officer and Director (222A), U. S. Naval Radiological Defense Laboratory, San Francisco, California 94135 (2) Head, Biological and Medical Sciences Division, U. S. Naval Radiological Defense Laboratory, San Francisco, California 94135, ATTN: Dr. E. L. Alpen (1) Commanding Officer, Naval Aerospace Medical Institute, Naval Aviation Medical Center, ATTN: Director of Research, Pensacola, Florida 32512 (3) Commanding Officer, Nuclear Weapons Training Center, Atlantic, Nuclear Warfare Department, Norfolk, Virginia 23511 (1) Commanding Officer, Nuclear Weapons Training Center, Pacific, U. S. Naval Air Station, North Island, San Diego, California 92135 (1) Director, Biological Sciences Division, Office of Naval Research, Washington, D. C. 20360 (1) Commanding Officer, U. S. Naval Hospital, ATTN: Director, REEL, National Naval Mcdical Center, Bethesda, Maryland 20014 (1) #### D.O.D. Director, Defense Atomic Support Agency, Washington, D. C. 20305 (1) Director, Defense Atomic Support Agency, ATTN: DDST, Washington, D. C. 20305 (1) Director, Defense Atomic Support Agency, ATTN: Chief, Medical Directorate, Washington, D. C. 20305 (4) Director, Defense Atomic Support Agency, ATTN: Chief, Radiation Directorate, Washington, D. C. 20305 (1) #### D.O.D. (continued) Director, Defense Atomic Support Agency, ATTN: Technical Library, Washington, D. C. 20305 (2) Commander, Field Command, Defense Atomie Support Agency, ATTN: FC Technical Library, Sandia Base, Albuquerque, New Mexico 87115 (1) Commander, Headquarters Field Command, Defense Atomie Support Agency, ATTN: FCTG8, Sandia Base, Albuquerque, New Mexico 87115 (2) Director, Armed Forces Institute of Pathology, Washington, D. C. 20305 (1) Administrator, Defense Documentation Center, Cameron Station, Bldg. 5, Alexandria, Virginia 22314 (20) #### OTHER GOVERNMENT - U. S. Atomic Energy Commission, Division of Technical Information, P. O. Box 62, Oak Ridge, Tennessee 37831 (10) - U. S. Atomic Energy Commission, Headquarters Library, Reports Section, Mail Station G-17, Washington, D. C. 20545 (1) - U. S. Atomic Energy Commission, Division of Biology and Medicine, Washington, D. C. 20545 (1) - U. S. Atomic Energy Commission, Bethesda Technical Library, 4915 St. Elmo Avenue, Bethesda, Maryland 20014 (1) - National Burcau of Standards, ATTN: Chief, Radiation Physics Division, Washington, D. C. 20234 (1) - U. S. Public Health Service, Deputy Chief, Division of Radiological Health, Washington, D. C. 20201 (1) - U. S. Public Health Service, Radiological Health Laboratory, ATTN: Library, 1901 Chapman Avenue, Rockville, Maryland 20852 (1) - U. S. Public Health Service, Northeastern Radiological Health Laboratory, 109 Holton Street, Winchester, Massachusetts 01890 (1) - U. S. Public Health Service, Southwestern Radiological Health Laboratory, P. O. Box 684, Las Vegas, Nevada 89101 (1) - U. S. Public Health Service, National Center for Radiological Health, Information Office, Room 3, Twinbrook Lab., RBE Program, 1901 Chapman Avenue, Rockville, Maryland 20852 (1) #### OTHER Argonne National Laboratory, Library Services Department, Report Section Bldg. 203, RM-CE-125, 9700 South Cass Avenue, Argonne, Illinois 60440 (1) Dr. D. G. Baker, Biology Department, Brookhaven National Laboratory, Upton, New York 11973 (1) Brookhaven National Laboratory, Information Division, ATTN: Research Library, Upton, Long Island, New York 11973 (2) University of California, Lawrence Radiation Laboratory, ATTN: Dr. R. K. Wakerling, Technical Information Division, Berkeley, California 94720 (1) Director, Radiobiology Laboratory, University of California, Davis, California 95616 (1) University of California, Lawrence Radiation Laboratory, Technical Information Division Library L-3, P. O. Box 808, Livermore, California 94551 (2) Director, Collaborative Radiological Health Laboratory, Colorado State University, Fort Collins, Colorado 80521 (1) General Dynamics/Fort Worth, ATTN: Librarian, P. O. Box 748, Fort Worth, Texas 76101 (1) Hazleton Nuclear Science Corporation, ATTN: Library, 4062 Fabian Way, Palo Alto, California 94303 (1) IIT Research Institute, ATTN: Document Library, 10 West 35th Street, Chicago, Illinois 60616 (1) Johns Hopkins University, Applied Physics Laboratory, ATTN: Document Library, 8621 Georgia Avenue, Silver Spring, Maryland 20910 (1) Dr. R. F. Kallman, Department of Radiology, Stanford University, Palo Alto, California 94305 (1) Dr. L. S. Kelly, Donner Laboratory, University of California at Berkeley, Berkeley, California 94720 (1) Prof. Merril Eisenbud, New York University, Tuxedo, New York 10987 (1) Library, Laboratory of Nuclear Medicine and Radiation Biology, University of California, Los Angeles, 900 Veteran Avenue, Los Angeles, California 90024 (1) Los Alamos Scientific Laboratory, ATTN: Report Librarian, P. O. Box 1663, Los Alamos, New Mexico 87544 (1) Director, Nuclear Science Center, Louisiana State University, Baton Rouge, Louisiana 70803 (2) Lovelace Foundation for Medical Education & Research, Document Library, 5200 Gibson Boulevard, S. E., Albuquerque, New Mexico 87108 (1) Dr. Ross A. McFarland, Guggenheim Prof. of Aerospace Health & Safety, Harvard School of Public Health, 665 Huntington Avenue, Boston, Massachusetts 02115 (1) Dr. J. I. Marcum, Rand Corporation, 1700 Main Street, Santa Monica, California 90401 (1) Dr. Charles W. Mays, Physics Group Leader, Radiobiology Division, University of Utah, Salt Lake City, Utah 84112 (1) Ohio State University, Nuclear Reactor Laboratory, 1298 Kinnear Road, Columbus, Ohio 43212 (1) Dr. Harvey M. Patt, Laboratory of Radiobiology, University of California, San Francisco Medical Center, San Francisco, California 94122 (1) #### OTHER (continued) Nuclear Engineering Library, Purdue University, Lafayette, Indiana 47907 (1) University of Rochester, Atomic Energy Project Library, P. O. Box 287, Station 3, Rochester, New York 14620 (1) Dr. H. H. Rossi, 630 West 168th Street, New York, New York 10032 (1) Sandia Corporation Library, P. O. Box 5800, Albuquerque, New Mexico 87115 (1) M. I. T. Libraries, Technical Reports, Room 14 E-210, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 (1) Scientific Committee on the Effects of Atomic Radiation, ATTN: Library, United Nations Room 3464, United Nations Plaza, New York, New York 10017 (1) Scope Publications, Franklin Station, P. O. Box 7407, Washington, D. C. 20004 (1) University of Southern California, Nuclear Physics Laboratory, University Park, Los Angeles, California 90007 (1) Dr. Arthur R. Tamplin, Biophysicist, Information Integration Group, University of California, Lawrence Radiation Laboratory, L-612, Livermore, California 94550 (1) Radiation Biology Laboratory, Texas Engineering Experiment Station, Texas A. & M. University, College Station, Texas 77840 (2) Western Reserve University, Department of Radiology, Division of Radiation Biology, Cleveland, Ohio 44106 (1) Texas Nuclear Corporation, ATTN: Director of Research, Box 9267 Allandale Station, Austin, Texas 78756 (1) S. C. Bushong, Department of Radiology, Baylor University College of Medicine, Houston, Texas 77024 (1) Dr. Arnold Feldman, Consultant in Biophysics, Mayo Clinic, Rochester, Minnesota 55901 (1) Dr. S. M. Reichard, Director, Division of Radiobiology, Medical College of Georgia, Augusta, Georgia 30902 (1) Dr. B. D. Newsom, Senior Staff Scientist, Life Sciences, Research, Development & Engineering, General Dynamics/ Convair Division, P. O. Box 1128, San Diego, California 92112 (1) #### FOREIGN - Dr. G. W. Barendsen, Radiobiological Institute TNO, Rijswijk, Netherlands (1) - Dr. H. Cottier, Pathological Institut der Universitat, Bern, Switzerland (1) - Dr. M. Feldman, Section of Cell Biology, The Weizmann Institute of Science, Rehovoth, Israel (1) International Atomic Energy Agency, Kaerntnerring 11, Vienna I. 1010, Austria (1) - Dr. L. G. Lajtha, Paterson Laboratories, Christie Hospital and Holt Radium Inst., Manchester, England (1) - Dr. L. F. Lamerton, Biophysics Department, Institute of Cancer Research, Surrey Branch, Belmont, Sutton, Surrey, England (1) - Dr. Helmut Mitschrich, Academie des Sanitaets-und Gesundheits, Woseus BW, Spezialstab ATV, 8 Muenchon, Schwere-Reiterstr. 4, Germany (2) - Puerto Rico Nuclear Center, ATTN: Reading Room, College Station, Mayaguez, Puerto Rico 00708 (2) - Dr. L. M. van Putten, Radiobiological Institute TNO, 151 Lance Kleiweg, Rijswijk 2 H., Netherlands (1) Directorate of Medical and Health Services, FAF (Federal Armed Forces), Bonn, Ermckeilstr. 27, West Germany (1) European Atomic Energy Community, C.E.E.A., Library, 51 rue Belliard, Brussels 4, Belgium (1) Prof. Dr. H. Langendorff, Direktor des Radiologischen Instituts der Universitat, 78 Freiburg im Breisgau, Albertstrasse 23, Germany (1) Prof. Dr. F. Wachsmann, Gesellschaft für Strahlenforschung m.b.H., 8042 Neuherberg bei Muenchen, Institut für Strahlenschutz, Ingolstadter Landstrasse 1, Muenchen, Germany (1) Abteilung fur Strahlenbiologie im Institut fur Biophysik der Universitat Bonn, 53 Bonn-Venusberg, Annaberger Weg 15, Federal Republic of Germany (2) Security Classification | CONTROL DATA - R&D | | | | | | | | | |--------------------------------------|---|--|--|--|--|--|--|--| | ndexing annotation must be entered s | when the overall report is classified) | | | | | | | | | ah Ingtituto | REPORT SECURITY C LASSIFICATION | | | | | | | | | in institute | UNCLASSIFIED | | | | | | | | | 2 b G | ROUP | | | | | | | | | | N/A | | | | | | | | | | | | | | | | | | | DIFFERENTIAL OF THE | E CHINCHILLA | 5) | 78. TOTAL NO. OF PAGES | 76. NO. OF REFS | | | | | | | | | 19 | 12 | | | | | | | | | 94. ORIGINATOR'S REPORT | NUMBER(S) | | | | | | | | | | | | | | | | | | | AFRRI TN69- | -2 | | | | | | | | | | | | | | | | | | | 9b. OTHER REPORT NO(S) this report) | (Any other numbers that may be assigned | mited. | 12. SPONSORING MILITARY | ACTIVITY | Defense Atomic Support Agency | | | | | | | | | wasnington, D. C | U. 4U3U3 | | | | | | | | | | ch Institute 2 a. F Ch Institute 2 b. C DIFFERENTIAL OF THI 7 a. TOTAL NO. OF PAGES 19 9 a. ORIGINATOR'S REPORT AFRI TN69 9 b. OTHER REPORT NO(S) this report) mited. 12. SPONSORING MILITARY | | | | | | | | 13. ABSTRACT Normal blood values are reported for 41-male and 52-female chinchillas of the Laniger strain whose ages ranged from 1-8 years. In addition, femoral bone marrow was characterized. Cells per unit volume of marrow, and relative abundance of different cell types were determined. No significant difference was noted between the mean values for each sex for any of the parameters determined except the peripheral RBC values. #### UNCLASSIFIED Security Classification | 4. | KEY WORDS | | LIN | LINK A | | LINK B | | IK C | |----|-----------|--------------|------|--------|------|--------|------|------| | | | | ROLE | WT | ROLE | wr | ROLL | WT | 1 | 1 | 1 | INSTRUCTIONS | ļ | _ | 4 | | | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - IO. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (I) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - I2. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - I3. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from $150\ \mathrm{to}\ 225\ \mathrm{words}.$ 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.